

Υ Production and Suppression in Heavy Ion Collisions at STAR

February 5, 2013

Anthony Kesich

University of California, Davis
STAR Collaboration

Outline

- Motivation for measuring Upsilon
- The Solenoidal Tracker At RHIC and its triggers
- Υ production cross section in p+p
- Υ production in d+Au
- Υ Nuclear Modification Factor in Au+Au
- Suppression Models
- Conclusions

Goal: Quarkonia states in A+A

Charmonia: J/Ψ , Ψ' , χ_c

Bottomonia: $\Upsilon(1S)$, $\Upsilon(2S)$, $\Upsilon(3S)$, χ_b

Key Idea: Quarkonia Melt in the plasma

- Color screening of static potential between heavy quarks
- Suppression of states is determined by T_c and their binding energy
- Lattice QCD: Evaluation of spectral functions $\Rightarrow T_{\text{melting}}$
- Originally proposed by Matsui & Satz (1986)

When do states melt?

H. Satz, HP06

A. Mocsy, Summer Quarkonium Workshop, BNL, 2011

Why do Υ at RHIC instead of J/Ψ ?

- A cleaner probe compared to J/Ψ
 - co-mover absorption \rightarrow negligible
 - recombination \rightarrow negligible
 - $\sigma_{cc} = \sim 800 \mu b$
 - $\sigma_{bb} = \sim 2 \mu b$
- Challenge: low rate, rare probe
 - Large acceptance detector
 - Efficient trigger

Regeneration of J/Ψ !

Time Projection Chamber

- $|\eta| < 1$
- Full ϕ coverage
- Tracking and EID via Ionization

EM Calorimeter

- $|\eta| < 1$
- Full ϕ coverage
- Electron ID via E/p
- Event Triggering

Triggering on Υ decays

Level 0 Trigger ($p+p, d+Au, Au+Au$):

- Hardware-based
- Fires on at least one high tower

Level 2 Trigger ($p+p, d+Au$):

- Software-based
- Calculates:
 - Cluster energies
 - Opening angle
 - Mass

High rejection rate allowed us
to sample entire luminosity

γ in p+p 200 GeV

$N_\gamma(\text{total}) = 145 \pm 26 \text{ (stat.)}$

$$\sum_{n=1}^3 \mathcal{B}(nS) \times \sigma(nS) = 91.8 \pm 16.6 \pm 19 \text{ pb}$$

STAR Preliminary

Statistical error reduced by a factor of 2!

γ in p+p 200 GeV, Comparisons

CEM: R. Vogt, Phys. Rep. 462:125, 2008
CSM: J.P. Lansberg and S. Brodsky, PRD 81, 051502, 2010

STAR $\sqrt{s}=200 \text{ GeV}$ p+p $\gamma + \gamma' + \gamma'' \rightarrow e^+e^-$ cross section
consistent with pQCD and world data trend

γ in d+Au 200 GeV

Signal has $\sim 8 \sigma$ significance
 p_T reaches $\sim 8 \text{ GeV}/c$
 Efficiency/calibrations under study

$$\int L dt = 32.6 \text{ nb}^{-1}$$

$$N_\gamma = 79 \pm 17 \text{ (stat.)} \pm 13 \text{ (syst.)}$$

Υ in Au+Au 200 GeV

Raw yield of $\Upsilon \rightarrow e^+e^-$ with $|y| < 0.5 = 197 \pm 36$

$$\int L dt \approx 1400 \mu\text{b}^{-1}$$

Υ in Au+Au 200 GeV, Centrality

Υ in Au+Au 200 GeV, R_{AA}

Models from M. Strickland and D. Bazow, arXiv:1112.2761v4
 A. Emerick et al., Eur. Phys. J. A48 (2012) 72

- Strickland uses a dynamic model with fireball expansion and feed-down
 - Results are consistent with complete 2S and 3S suppression in this model
 - Model assumes a T_0 in the range of 428-442 MeV and $1/4\pi < \eta/S < 3/4\pi$
- Emerick & Rapp band covers two scenarios:
 - Binding energy of the Upsilon decreases with T (Weak Binding)
 - Suppression is due to gluo-dissociation of Upsilon (Strong Binding)

Outlook

Au+Au @ 200 GeV, 2011

- Same setup as in 2010
- Double the total luminosity
 - Approximately 2.8 nb^{-1}

p+p @ 500 GeV, 2011

- High energy doubles Upsilon cross section
- Excited-to-ground state ratio
- P_T spectrum
- Approximately 22 pb^{-1} of data

Statistical Error Projection for Muon Detectors

New muon detectors will open up a second, cleaner channel for Upsilon detection. About 60% of it is currently installed.

Important due to increased material in the detector from new vertexer

Conclusions

- Measured Υ production in p+p, d+Au, and Au+Au collisions at 200 GeV
- Au+Au results consistent with 2S and 3S suppression
- Increased Au+Au statistics from run 11 will further decrease R_{AA} uncertainties
- New muon channel will enhance and compliment our electron measurements

Thank you
